
Lewis and Clark Expedition

In 1804, Meriwether Lewis and

William Clark began an exciting adventure.

They led a group of American explorers on

a long trip. There were no cars or airplanes.

The men used boats and horses. They went

through land in which only Indian tribes

lived. They left from the mouth of the

Missouri River. They went all the way to

the Pacific Ocean and back. They were

called the Corps of Discovery. Their journey

was almost 8,000 miles long. It took them

two years to make. Part of the trip was along

the Missouri River in what is now South

Dakota.

The explorers wanted to see if they

could get to the Pacific Ocean by river. They

also wanted to make friends with the

Indians. They hoped to trade with them in

the future. On the trip, the explorers kept

journals. Every day they wrote about the

things they saw. They wrote about things so

that scientists and settlers could read about

them. Many tribes of Indians lived along the

way. Interesting animals did too.

The Louisiana Purchase

The story of Lewis and Clark starts

with Thomas Jefferson. He was president of

the United States. It was 1803. At that time,

the country ended at the Mississippi River.

Most Americans lived near the Atlantic

Ocean. The land that would one day be

South Dakota lay between the Mississippi

River and the Rocky Mountains. This whole

area was known as Louisiana. Many

American Indians lived there. A few fur

traders did, too. Most white people had

never been there. To them, it was the “Great

Unknown.”

Thomas Jefferson had a dream. He

dreamed that one day the United States

would stretch from ocean to ocean. Trains

and cars did not yet exist. Few people

thought that so much land could be united

into one country.

President Jefferson thought it could

be. He wanted to know if the Missouri River

ran all the way to the Pacific Ocean. Or did

it connect with other rivers that did? Could

these rivers be used as a highway?

The president asked the United

States Congress to authorize an expedition.

It would go across Louisiana. From there, it

would go into the Pacific Northwest.

Congress said yes. Jefferson chose

Meriwether Lewis to lead the expedition.

Lewis asked a friend to share the job. His

friend’s name was William Clark. The two

men were the captains.

At the same time, the president

negotiated with France to buy Louisiana.

The United States paid three cents an acre

for the land. It was called the Louisiana

Purchase. It made the United States twice as

big as it was.

The purchase of Louisiana was good

news for Lewis and Clark. Now the men

would explore part of their own country.

Then they would move into the Pacific

Northwest. This area was also called the

Oregon country. England, Russia, Spain,

and the United States claimed this land.

Lewis and Clark would give the United

States a stronger claim. They would explore

it for the government.

On May 14, 1804, the Corps of

Discovery started up the Missouri River.

They left from near Saint Louis, Missouri.

There were nearly fifty men. One was a

black man named York. The men moved

upstream in a big boat and two canoes. The

river was not easy to navigate. In eleven

days, they went only sixty miles. Not until

August did they get as far as present-day Elk

Point, South Dakota.

Vocabulary

authorize (v.), to give power or money to

expedition (n.), a trip or journey with goals

explorers (n.), people who travel to new

places to learn

fur traders (n.), people who buy and sell

animal furs for a living

journals (n.), books that people write ideas

or experiences in; a diary

navigate (v.), to travel in and control the

path of a boat or plane

negotiated (v.), made a deal with others

Meeting the Tribes

Lewis and Clark were not the first

white people to visit the future state of South

Dakota. Fur traders like Pierre Dorion and

Toussaint Charbonneau did, too. Lewis and

Clark’s trip was the first official expedition.

 The Corps of Discovery reached the

mouth of the Big Sioux River in August

1804. They hiked six miles to Spirit Mound.

The Indians thought little devils lived on this

hill. The explorers did not see spirits. They

only saw “a most beautiful landscape,”

Clark wrote.

Lewis and Clark next met with a

group of Sioux (Dakota, Lakota, Nakota)

Indians. The explorers had been waiting to

meet the Sioux. They were a large and

powerful nation. These Indians controlled

the upper Missouri River. Their strength

was famous as far away as Saint Louis. The

corps met the Yanktons, or Nakotas, at

Calumet Bluff. They were near today’s

Gavins Point Dam. It was late August.

Pierre Dorion acted as interpreter.

He was a French-Canadian fur trader. He

lived with the Yanktons. Lewis and Clark

met Dorion coming down the river in June.

Dorion was going to Saint Louis to sell furs.

Lewis and Clark hired him to go back up the

river with them. He would talk to the

Indians for them.

Lewis and Clark told theYanktons

that Louisiana was now part of the United

States. They asked them to trade with

American fur traders. The explorers asked

the tribe to send chiefs to meet the president.

The Yanktons wanted to trade for

guns. Lewis and Clark could not. They

needed their weapons for the trip. They gave

the Indians small flags and clothing instead.

Pierre Dorion told the Indians why. He said

that the Americans were explorers, not

traders. He helped the Yanktons understand

why Lewis and Clark did not trade with

them.

The Yanktons agreed to do what the

corps asked them. They warned the

explorers about the Tetons, or Lakota

Sioux. They might not be so friendly. The

explorers went on up the river. Dorion

stayed behind. He would take the Yankton

chiefs to Washington, D.C.

Next the Corps of Discovery met the

Tetons. They were near what is now Fort

Pierre. It was the end of September. The

Tetons were strong. They were well known

for making others pay to use the river. Lewis

and Clark needed a good interpreter. They

had left Dorion with the Yanktons. The

explorers used sign language and a little

Lakota. They asked the Tetons to accept

Thomas Jefferson as their leader. They also

asked them to trade with the United States.

The Tetons did not like these ideas. They

had a monopoly on trade on the upper

Missouri River. They did not want

competition.

A fight between two Teton chiefs

made matters worse. Lewis and Clark

treated Black Buffalo as the head chief.

They made Partisan and his men angry.

These Indians grabbed a canoe. They told

the explorers it was payment for using the

river. Clark drew his sword, and the Tetons

strung their bows. Black Buffalo calmed

them all down. The two groups parted

peacefully.

There were more Tetons than

explorers. If they had fought, many people

from both sides would have died. American

history might have been different. Instead,

Lewis and Clark finished the trip. When

they got back, Americans thought they could

settle the West without problems with the

Indians.

Next Lewis and Clark met the

Arikaras. The Arikaras were farmers. They

lived near present-day Mobridge. The

Tetons forced the Arikaras to trade with

them. The Arikaras had to give them their

crops at low prices. The Arikaras were not

allowed to hunt for themselves. They had to

trade with the Tetons for everything they

needed.

 The Arikaras were happy to meet

Lewis and Clark, who might bring new

chances for trade. They agreed to send a

chief to meet the president.

Vocabulary

competition (n.), a struggle with others to

control something or to be the best

interpreter (n.), a person who tells people

who do not speak each other’s language

what is being said

monopoly (n.), total control of buying and

selling goods

official (adj.), approved by people in charge

Grasslands, Animals, and Plants

The explorers met the Tetons and the

Arikaras on the high plains. The high plains

lie in the middle of the Great Plains. The

Great Plains are one of the largest grasslands

in the world. In this environment, Lewis

and Clark saw new plants and animals. The

trip between the Niobrara River and the Bad

River was the most exciting. Here Lewis and

Clark found many plants and animals that

scientists had never seen before. It was the

most important zoological part of the whole

trip.

Near Gregory County, South Dakota,

Lewis and Clark first saw prairie dogs

(Cynomys ludovicianus). They called them

“barking squirrels.” Lewis and Clark were

right. Prairie dogs are in the squirrel family.

These animals dig tunnels for homes and

live together in big groups. The size of their

“towns” amazed the corps. The first town

the explorers saw covered four acres.

Prairie dogs still live in South Dakota today.

Their towns are not as big as they once

were.

Lewis and Clark called pronghorns

“goats” when they first saw them. People

today often call them “antelopes.” That

name is not right, either. The pronghorn

(Antilocapra americana) belongs to a

different animal family from the goat or

antelope. Lewis and Clark killed the first

pronghorn in Lyman County. Lewis thought

it ran faster than a race horse. He was right.

The pronghorn is one of the fastest animals

in the world. Only the cheetah is faster.

Near the same place, the corps killed

its first white-tailed jack rabbit (Lepus

townsendi). Jack rabbits are not really

rabbits. They are hares. Hares do not

burrow into the ground, and their babies are

born with fur. Lewis guessed that jack

rabbits could jump up to twenty feet. He was

right. Jack rabbits adjust well to South

Dakota winter. Their fur turns white to

match snow.

The explorers shot a new type of

deer near Chamberlain. They named it a

mule deer. To them, these animals looked

like other deer in the way that mules look

like horses. Mule deer (Odocoileus

hemionus) are bigger and have longer ears

than white-tailed deer.

The next day, the corps caught the

first coyote (Canis latrans). Lewis and

Clark had been trying for five weeks to

catch one to send back to scientists in the

East. Today, the coyote is South Dakota’s

state animal.

The explorers also made botanical

discoveries. They wrote in their journals

about the plants they found. In August, they

wrote about the prairie turnip (Psoralea

esculenta). The Lakotas called it tinpsila.

This plant has a starchy root. It can be eaten

like a potato. It can also be pounded into a

flour and made into bread.

In Bon Homme County, they first

saw buffaloberry (Shepherdia argentea).

Buffaloberry shrubs have bright green

leaves and red berries. American Indians

used them for food. They made things like

pemmican, which they still do. Lewis and

Clark made small pies with the fruit.

On September 21, the corps reached

the Big Bend in the Missouri River near Fort

Thompson. The corps measured the land

across to the other side. It was about a mile.

By water, it was thirty miles. Near the Big

Bend, they found six new plants.

The corps found silver sagebrush

(Artemisia cana) on October 1. They were

near the mouth of the Cheyenne River.

Silver sagebrush grows in bunches. It

provides habitat for many animals. Wildlife

also use it for winter food when other plants

are covered with snow.

Vocabulary

botanical (adj.), dealing with plants

environment (n.), the natural land and

weather conditions needed by animals or

plants to live and grow

Great Plains (n.), a semi-dry region east of

the Rocky Mountains in the United States

and Canada

habitat (n.), a place to live

pemmican (n.), dried meat mixed and

pressed with fat and often dried berries

zoological (adj.), dealing with animals

Journey into the Unknown

The Corps of Discovery left present-

day South Dakota on October 14. They

moved on to what is now North Dakota.

They came to a large Mandan Indian village.

It was November. The men had been on the

trip for 164 days. They had gone 1,600

miles.

 At that time, 4,500 people lived in

the Mandan village. In fact, more people

lived there than in Washington, D.C. The

Mandans were farmers. They traded their

crops to other tribes. They traded for horses

and buffalo robes. Their village was a

trading center. Tribes from up and down the

Missouri River came there.

The Corps of Discovery built a fort

nearby. They lived there during the winter.

Lewis and Clark named it Fort Mandan in

honor of their new friends. During the

winter, they hired Toussaint Charbonneau as

an interpreter. He was a French-Canadian

fur trader. His wife was a Shoshone Indian.

Her name was Sacagawea. She had a baby

boy. His name was Jean Baptiste.

In the spring, some explorers went

back down the Missouri River. They took

plants and animals to Saint Louis. The rest

of the men went up the Missouri River.

Sacagawea and her son went with them.

Now they were going into lands that had not

been mapped. The Mandan village was the

last point on the river that fur traders knew.

When Indian tribes saw Sacagawea

and her son, they did not worry. A woman

and child with the expedition was a sign of

peace. Most tribes greeted Lewis and Clark

as friends. Sacagawea was helpful to the

corps just by being along. She also helped

by knowing landmarks and the Shoshone

language. She saved papers and supplies

when a boat filled with water. The corps

was then in present-day Montana.

 Not until November of 1805 did the

Corps of Discovery reach its goal. The men

saw the Pacific Ocean at last. They built a

small fort in present-day Oregon. They

named it for the Clatsop Indians. They

moved into Fort Clatsop on Christmas day.

They explored the surrounding

country while waiting for spring. A group

of men went to the seacoast to make salt.

Lewis and Clark had a lot of time to write in

their journals. Their writings and the maps

they drew were among the most important

products of the expedition.

The corps left for home in March of

1806. In August, they were back at the

Mandan village. They said good-bye to

Sacagawea and her family. Two years after

they first came to South Dakota, the corps

was there again. The explorers were floating

down the Missouri River fast. They went up

to seventy miles each day. They quickly left

South Dakota behind.

The Corps of Discovery’s adventure

was over. They were back in Saint Louis.

Lewis and Clark had mapped new lands.

They had written about interesting plants

and animals. They had made friends with

most of the Indians they met. The expedition

opened the door for more Americans to go

west and settle.

